NAVAL HEALTH RESEARCH CENTER SAN DIEGO CA F/G 6/5 INMUNOLOGICAL CHARACTERISTICS OF INFLUENZA PRECIPITATING ANTIBO--ETC(U) JUL 78 E A EDMARDS P M MUEHL, E J SULLIVAN NAVHLTHRSCHC-78-23 ML AD-A101 506 UNCLASSIFIED l re I AD a GA END B -81 Ä IMMUNOLOGICAL CHARACTERISTICS OF INFLUENZA PRECIPITATING ANTIBODY AS DEMONSTRATED BY COUNTERIMMUNDELECTROPHORESIS E. A. EDWARDS P. M. MUEHL E. J. SULLIVAN M. J. ROSENBAUM REPORT NO. 78-23 NAVAL HEALTH RESEARCH CENTER P. O. BOX 85122 SAN DIEGO, CALIFORNIA 92138 NAVAL MEDIGAL RESEARCH AND DEVELOPMENT COMMAND BETHESDA, MARYLAND 81 7 13 345 # IMMUNOLOGICAL CHARACTERISTICS OF INFLUENZA PRECIPITATING ANTIBODY AS DEMONSTRATED BY COUNTERIMMUNOELECTROPHORESIS* Earl A. Edwards, 1 Pat M. Muehl, ‡ Elizabeth J. Sullivan, 2 and Max J. Rosenbaum 2‡‡ Naval Health Research Center, San Diego, California 92152; and Rockford School of Medicine, Rockford, Illinois 611012 ‡Present address: Naval Regional Medical Center, Great Lakes, Illinois 60088. ‡‡Present address: University of Wisconsin, Madison, Wisconsin 53706. C * Report No. 78-23, supported by the Naval Medical Research and Development Command, Department of the Navy, under Research Work Unit M0095-PN.002-5044. The views presented are those of the authors. No endorsement by the Department of the Navy has been given or should be inferred. # ABSTRACT Antibody to influenza infection was determined by counterimmunoelectrophoresis (CIE). The antibody resulting from influenza disease reacted to both related and distant strains of influenza A antigen but not to influenza B antigen. CIE antibody was not demonstrable following immunizations with inactivated influenza vaccine. While influenza antibody, as demonstrated by CIE, was always associated with elevated complement fixation antibody, the reverse was not the case. Since the precipitating antibody was only detected in those individuals with influenza disease, the test could serve as an early alert signal during surveillance of an impending influenza A epidemic. ### INTRODUCTION Counterimmunoelectrophoresis (CIE) has been used for the rapid detection of antigens (2, 3, 4, 5) and to a limited extent antibodies in human sera (1, 6, 7). The report by Berlin and Pirojboot (1) that a precipitating antibody to influenza A developed rapidly after overt disease onset suggested that the method might be applicable to surveillance for influenza A antibody. The detection of precipitin antibody would serve as an early alert signal that influenza may become a major epidemic. The purpose of this communication is to compare the characteristics of the influenza precipitating antibody as demonstrated by the CIE technique with the complement fixation (CF) antibody contained in sera from human subjects infected with influenza or from vaccinated persons. # MATERIALS AND METHODS The CIE technique and the preparation of the influenza A antigen was as previously described (1). A/Hong Kong/1/68 (H_3N_2) antigen was derived from infected Rhesus monkey kidney tissue cells (MK). Other antigens such as A/PR/8/34 (H_0N_1) , A/Ann Arbor/1/57 (H_1N_1) , A/Japan/170/62 (H_2N_2) , A/England/42/72 (H_3N_2) , and B/MASS/5/72 were similarly prepared for strain specificity studies. All antigens had a CF titer of at least 1:16 before use in the CIE test. CF antibody to influenza types A and B were measured by microtechnique procedures (8). Serum donor sources and sampling. (i) Non-vaccinated subjects. - (a) Asymptomatic individuals (Study group la): Twenty-seven Navy recruits who developed CF antibody seroconversions (4 fold or greater titer increase) to influenza A during their nine week training period. Serial serum specimen on each individual had been collected at beginning, mid-point (5th week) and at the end of training (9th week). - (b) Influenza patients (Study group 1b and 1c): Eight recruits hospitalized for confirmed influenza A infections by virtue of virus isolation and/or a stable elevated (> 1:64) CF titer (group 1b) or seroconversions between paired serum specimens (group 1c) obtained at onset of hospitalization and three weeks later during convalescence. Four laboratory workers with influenza disease donated either acute and/or convalencent phase serum specimens. Sera was tested for CIE precipitin responses to $\rm H_0N_1$, $\rm H_1N_1$, $\rm H_2N_2$, and $\rm H_3N_2$ strains of influenza $\rm A$ CF antigens and B/MASS CF antigen. Three recruits with influenza symptoms who yielded influenza B isolates and CF seroconversion to B/MASS/5/72 antigen. - (ii) Vaccinated subjects. - (a) Twenty asymptomatic recruits donated serum specimens prior to and three weeks post vaccination with a bivalent preparation containing 400 CCA units each of influenza $A (H_3N_2)$ and B antigens. All subjects seroconverted by CF (four fold or greater). All of the above sera were tested for CIE precipitating anti-body to influenza type A antigens and simultaneously retitered for CF antibody. In addition, four sera which demonstrated both precipitin and elevated CF antibody titers were fractionated on Sephadex G200 using PBS (0.01M Phosphate, 0.15M NaCl, pH 7.0) as eluent. Fractions were tested for IgM and IgG immunoglobulins (Quantiplate, Kallestad Inc., Chaska, MN) and titers for CF and CIE on the various fractions were determined as described. #### RESULTS The results in Fig. 1 compare the mean influenza A CF antibody titers and presence/absence of CIE precipitating antibody of the three study groups. The data in study group la shows the temporal relationship of the CF antibody of 27 subjects at various times during training (0, 5, 9 weeks) with the CIE precipitating antibody. All 27 subjects were negative for CIE precipitating antibody at the 0 and 9 week sampling while all 27 gave a positive precipitin reaction at the 5th week sample. It is apparent that while the CF antibody titer of the 27 subjects was detectable in the 5th week samples, and remained elevated at the 9th week of training, the CIE precipitating antibody was no longer detectable in any of the 9th week serum samples. It appears, however, a positive CIE reaction can be demonstrated for at least 3 weeks (Fig. 1c). CIE precipitating antibody is not demonstrable in subjects without overt disease (Fig. la) or early in the acute phase of the disease (Fig. lc). The CF and CIE antibody activity from immune globulin fractions is shown in Fig. 2 and Table 1. Although both the CF and precipitating antibody was eluted with the IgG class of immunoglobulins, they did not demonstrate identical reactivity profiles. The precipitating antibody was not detectable across the IgG profile and did not correlate with the presence of high CF titers. The results from testing the sera of 4 individuals against various antigenic strains of influenza A are shown in Table 2. The data suggests that the precipitating antibody developed by individuals with influenza Λ_2 disease will also react with heterologous antigens of wide strain differences as well as homogenous or related influenza Λ_2 strains. Cross precipitation to influenza B antigen did not occur in sera giving a precipitin to influenza type A antigen. Immunizations with inactivated bivalent influenza vaccine did not stimulate detectable levels of precipitating antibody, although the subjects did produce high (1:32 or greater) CF antibody levels to both influenza A and B antigens. # DISCUSSIONS The CIE precipitating antibody phenomenon appears a specific immune response to active influenza infection with or without symptomatic disease. It is a broadly reacting antibody to both related and distant strains of influenza A but not to influenza type B. Peculiarly as previously reported (1) it was not demonstrable following vaccination with inactivated influenza vaccine containing homologous serotypes and appears to require some component of the active infection process in order to be detectable. This aspect may be due to low sensitivity resulting from minimal antigenic stimulation as compared with an active infectious process. Further studies on animal hyperimmunization may elucidate this aspect of the CIE precipitin response. It appears that the CIE antibody, like CF response, is contained exclusively in the IgG fraction of immune globulins, and thus would be expected to appear later. However, the two antibody types (CF and CIE) are not temporally or quantitatively identical but this may be due to difference in avidity or other antigen combining characteristics of the two antibody molecules. However, this aspect in combination with lack of vaccination response may be used to advantage as an epidemiological tool. It has often been our experience that impending outbreaks of influenza in human seroepidemiologic studies (unpublished observations) are preceded by increases in antibody titer prior to awareness of excess disease morbidity. Interpretation of these observations have been obscured by being unable to distinguish between natural and vaccine antibody responses or not having available the appropriate variant antigen. If the CIE technique continues to demonstrate its universal reactivity within an influenza serotype it will indeed prove to be a valuable asset in influenza epidemiological surveillance. The test is rapid, easy to perform, and economical. Further work is needed to confirm and refine these observations. # LITERATURE CITED - Berlin, B. S., and N. Pirojboot. 1972. A rapid method for demonstration of precipitating antibody against influenza virus by counterimmunoelectrophoresis. J. Infect. Dis. 126:345-347. - Dorff, G. J., J. D. Coonrod, and M. W. Rytel. 1971. Detection by immunoelectrophoresis of antigen in sera of patients with pneumococcal bacteremia. Lancet i:578-579. - 3. Edwards, E. A. 1971. Immunological investigations of meningococcal disease. I. Group-specific Neisseria meningitidis antigens in the serum of patients with fulminant meningococcemia. J. Immunol. 106:314-317. - 4. Gocke, D. J., and C. Howe. 1970. Rapid detection of Australia antigen by counterimmunoelectrophoresis.J. Immunol. 104:1031-1032. - 5. Greenwood, B. M., H. C. Whittle, and O. Dominic-Rajkovic. 1971. Counter-current immunoelectrophoresis in the diagnosis of meningococcal infections. Lancet ii:519-521. - 6. Odds, F. C., E. G. V. Evans, and K. T. Holland. 1975. Detection of Candida precipitins. A comparison of double diffusion and counter immunoelectrophoresis. J. Immunol. Methods 7:211-218. - 7. Russi-Cahill, J. C., M. C. Mogdosy, R. E. Somma-Mareira, and M. H. de Peluffo. 1975. Counterimmunoelectrophoresis with influenza antigens. I. Use of Avian Plague Virus to detect type-specific antibodies to influenza A in human sera. J. Infect. Dis. 131:64-66. - Sever, J. L. 1962. Application of a microtechnique to viral serological investigations. J. Immunol. 88:320-329. THE RESERVE TO SERVE THE PARTY OF final: 1. Complement Fixation titers (Log₂) and CIE results from fractions of human sera eluted from a Sophadex G200 column. | | CP Titer | CIE Test | CF Titer | CIE Test | CF Titer | CIE Test | |----------|----------|-------------|----------|------------|----------|----------| | Pragi C. | Subjec | t <u>#1</u> | Subjec | t #2 | Subjec | et #3 | | 1 | 8 | ••• | 8 | | 2 | - | | 2 | 3 | ~ | 8 | - | 8 | - | | 3 | 8 | _ | 4 | | 8 | 1 | | 4 | 1.6 | + | 64 | + | 16 | + | | 5 | 16 | + | 64 | + | 64 | + | | 6 | 32 | + | 128 | + | 64 | + | | . 7 | 32 | + | 128 | + | 64 | - | | 8 | 32 | + | 128 | + | 64 | ~ | | 9 | 32 | + | 128 | + | 32 | - | | 10 | 32 | - | 128 | - | 8 | - | | 11 | 32 | - | 128 | - | 8 | - | | 12 | 8 | - | 64 | _ | 4 | - | | 13 | 8 | | 32 | • | 4 | - | | 14 | 8 | | 32 | ••• | 2 | - | | 15 | 8 | - | 16 | _ | 2 | - | | 16 | 4 | - | 16 | - | <2 | NT | | 17 | 4 | _ | 16 | - | <2 | NT | | 18 | 4 | NT | 8 | , - | <2 | NT | | 19 | 4 | NT | 8 | - | <2 | NT | | | | | | | | | NT: Not Tested Table 2. Precipitating Antibody to Various Influenza A Strains by Individuals in Different Stages of Influenza A2 Disease. | | CF | (H _O N ₁)
(PR8) | (H ₁ N ₁)
(Ann
Arbor) | (H ₂ N ₂)
(J170) | (H ₃ N ₂)
(Hong
Kong) | (H ₃ H ₂)
(England) | B/MASS | |----------------|-------|---|--|--|--|---|--------| | Patient | | | | | | | | | S - Acute* | 1:8 | - | - | · _ | • | ~ | | | 21 day conval. | 1:123 | + | + | + | + | + | - | | 32 day conval | 1:128 | + | + | + | + | + | - | | D - Acute** | 1:256 | + | + | + | + | + | - | | H - Conval | 1:64 | + | + | + | + | + | - | | E - Conval | 1:128 | + | + | + | + | + | - | ^{*}Blood taken within 24 hr of illness (malaise, minimal symptoms), however, still working. ^{**}Blood taken 96 hrs after illness onset. titer was low in the acute phase of the disease (lc). remained elevated (la)., complement fixation and CIE test results when the CF titer was elevated at the same seroconverted to Influenza A. The CIE test was negative by the 9th week of training although the CF titers Figure 1. Complement fixation and CTD test results of 27 non-immunized men by week in recruit training. rime of admission with Influenza A2 disease (lb)., and complement fixation and CIE test results when the CF A11 27 | SECURITY CLASSIFICATION OF THIS PAG | E (Mr.en Data Enteted; | | | |---|--|-------------|--| | REPORT DOCUME | | | REAL INSTRUCTIONS BEFORE COMPLETING FORM | | 1 REPORT NUMBER | 2. GOVT ACCESS | ION NO. | A RECIPIENT'S CATALOG NUMBER | | 78-23 | AD-A101 | .50 | 4 | | A TITLE (and Subtitle) | management of the second th | } | 5 TYPE OF REPORT & PERIOD COVERED | | IMMUNOLOGICAL CHARAC | | | Final repla | | 🔑 [INFLUENZA PRECIPITAT | | (9) | PERFORMING ORG. REPORT NUMBER | | AS DEMONSTRATED BY C | OUNTERIMMUNO- | | B PERFORMING ORG. REPORT NUMBER | | ELECTROPHORESIS • | · · · · · · · · · · · · · · · · · · · | | B CONTRACT OR GRANT NUMBER(A) | | Earl A./Edwards, Pat | M. Muehl! | | | | Elizabeth J. Sulliva | | | | | Max J. Rosenbaum | | 1 | | | S. PERFORMING ORGANIZATION NAME A | ND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Naval Health Research Ce | nter | | the grade of the control cont | | P. O. Box 85122 | | () [| / MØØ95-PN.ØØ2-5044 | | San Diego, CA 92138 | | | · · · · · · · · · · · · · · · · · · · | | 11. CONTROLLING OFFICE NAME AND AD | DURESS | | 2. REPORT DATE | | Naval Medical Resear | ch and Developme | nd | 12 July 78 | | Command | | 7 | NUMBER OF PAGES 12 | | Bethesda, MD 20014 14 MONITORING AGENCY NAME & ADDRE | SSSAL dillerent from Controlling | office) | 15. SECURITY CLASS. (of this report) | | Bureau of Medicine a | | | | | Department of the Na | ~ - <u>.</u> | | Unclassified | | Washington, DC 20372 | | <u> </u> | 15a. DECLASSIFICATION DOWNGRADING | | Mashington, De 20372 | (/al/).1 | | SCHEDULE | | 6. DISTRIBUTION STATEMENT (of this Re | port) | | | | Approved for public | rolosso. distrib | ution | . unlimited | | Approved for bunfic | rerease; urstrib | u C 1 O 11 | and initied. | | garer . | | | | | Calab Max | 95411 | | • | | 17 DISTRIBUTION TO TRUENT YOU TO AN | 1951-11
Street entered in Block 20, 11 diffe | rent from | Report) | | DISTRIBUTION STATEMENT (OF ME ADA | | | | | / 1 | | | | | (14) MA 101 | THRSCHC. | 70 | | | | ニューのクロー | 18 | | | 18. SUPPLEMENTARY NOTES | 9. KEY WORDS (Continue on reverse aide il | | number) | | | Counterimmunoelectro | phoresis | | | | Influenza Disease | | | | | Influenza Vaccine | | | | | Antibody | | | | | O ABSTRACT (Continue on reverse side if | necessary and Identify by block | umber) | | | Antibody to influenz | | | mined by counter- | | immunoelectrophoresi | | | | | | | | and distant strains of | | | | | B antigen. CIE antibod | | was not demonstrable | | | | | influenza vaccine | While influenza | antib | ody, as demonstrated by | | CIE, was always asso | | | | | antibody, the revers | e was not the ca | ع م | ince the precipitating | | DD SFORM 1473 EDITION OF 1 NOV | | | | | S/N 0102 LF 014 66 | | | | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 3 9 16 4 2 Mul 391642 | SECURITY CLASSIFICATION OF THIS PAGE/Wien Dete Entered; | |--| | Block #20. antibody was only detected in those individuals with influenza | | disease, the test could serve as an early alert signal during surveillance of an impending influenza A epidemic. | | Sarverrance of an impending influenza A epidemic. | | 7 | | | | | | | | | | | | | | } | · | | | | |